## RELIABILITY OF FUSIBLE TIN BOILER PLUGS IN **SERVICE** By John R. Freeman, Jr., J. A. Scherrer, and S. J. Rosenberg ## ABSTRACT In cooperation with the Steamboat Inspection Service a study has been made of the reliability of fusible boiler plugs of the type installed in ships boilers under the jurisdiction of the Inspection Service. It has been found that under certain conditions fusible plugs would not operate due to the formation in service of a refractory oxide replacing the tin in the fire end of the plug. Apparatus is described in which plugs may be tested under simulated service conditions. The results of examination and tests of 184 plugs returned from service indicated that 10 per cent of all plugs in service would not operate when and if required. Recommendations regarding specifications and design of plugs to eliminate this dangerous condition are made. ## CONTENTS | | | Page | |-----|--------------------------------------------|------| | T. | Introduction | 1 | | | Testing apparatus | | | | Results of tests | | | TV. | Summary | 19 | | v. | General considerations and recommendations | 20 | | | Acknowledgments | | ## I. INTRODUCTION The general rules and regulations provided by the Board of Supervising Inspectors of the Steamboat Inspection Service of the Department of Commerce require that every boiler under their jurisdiction other than boilers of the water-tube type shall be fitted with at least two fusible plugs. These are fitted at various places into the boiler either in the flues, tubes, or combustion chamber, in such a position that they are about 1 inch or more above the dangerous low water level with one end on the fireside and the other end on the waterside. The fusible plug in its usual form consists of a bronze casing, having an external pipe thread, filled from end to end with a fusible metal or metal composition depending upon the temperature at which it is desired to have it function. As long as the water level in the boiler is maintained above the level of the plugs the temperature of the fusible metal remains below its melting point, but if the water in the boiler falls much below the level of the plug local heating occurs, the fusible filling of the plug melts and is blown out. Plugs for use in marine boilers are generally of two types, known as an inside or outside type. This distinction is based on the manner in which the fusible plug is placed in the boiler. The inside type of plug is so designed that it is screwed into the boiler shell from the inside of the boiler, whereas the outside type is screwed into the boiler shell from the outside. Photographs of both types are given in Figures 1 (a) and 1 (b). On August 19, 1925, a disastrous boiler explosion occurred on the steamer Mackinac near Newport, R. I. The Bureau of Standards is responsible for the testing of the quality of the tin filling of fusible boiler plugs made to meet the specification requirements of the Steamboat Inspection Service. Accordingly, the latter was requested to submit plugs from the exploded boiler in order to determine their condition and, if possible, whether they had failed to function properly, thereby contributing to the cause of the disaster. Under date of August 31, 1925, two plugs were submitted by the Steamboat Inspection Service which were said to have been taken from the boiler of the *Mackinac*. Examination of these two plugs was made and detailed report submitted to the Steamboat Inspection Service on November 4, 1925. This examination showed that one of the two plugs was in good condition, that it still met the specification requirements after approximately four months of service, and that it would have functioned had it been heated to the melting point of tin previous to the explosion. The second plug, however, showed evidence of serious deterioration in service. Special apparatus was devised, described in detail later in this report, in which a plug can be subjected to steam pressures at elevated temperatures simulating service conditions. This plug was tested in this apparatus and although subjected to steam pressure at a temperature of about 340° C. it did not "blow out." It, therefore, probably would not have functioned in service had it been called upon to do so. A plug in this condition obviously constitutes the very dangerous condition of a false security. In view of this fact, it was believed desirable to investigate in some detail the condition of plugs when removed from service. In a previous report Burgess and Merica <sup>1</sup> showed the effect of small amounts of impurities, especially zinc, on the reliability of the fusible plugs. It was shown with 0.3 per cent zinc, and probably less, in the tin of the plug that a progressive oxidation occurred from the water end outward eventually forming an interlocking "network" throughout the tin of the filling. This network, due to its high melting point and relative strength, acts to prevent the proper functioning of the plug and so constitutes an actual source of danger rather than safety. As a result of this work the specifications of the Steamboat Inspection Service were changed so as to require that the tin in the filling should contain not more than 0.1 per cent lead and zinc, respectively, and a total impurity content of not more than 0.3 per cent. In a somewhat later report Gurevitch and Hromatko<sup>2</sup> pointed out some of the precautions necessary in manufacture to prevent contamination of the tin in order to meet the rigid specification requirement that the tin filling shall not contain more than 0.3 per cent total impurity. It was shown that the tin should be poured into the casing at as low a temperature as possible in order to avoid contamination by solution of copper and zinc from the casing if made Burgess, G. K., and Merica, P. D., An Investigation of Fusible Tin Boiler Plugs, B. S. Tech. Paper No. 53; 1915; Ind. and Eng. Chem. 7, No. 10, p. 824; 1915; Trans. Am. Inst. of Metals; 1915–1921. Gurevitch, L. J., and Hromatko, J. S., Tin Fusible Boiler Plug Manufacture and Testing, Trans. Am. Inst. Min. and Met. Engrs., 64, p. 227; 1920. of brass and of copper only if made of bronze. To avoid the danger of contamination with zinc, it was recommended that only bronze, with little or no zinc, should be used for the casing material. The Steamboat Inspection Service requires that plugs shall be renewed at each annual inspection except in cases where plugs were installed or renewed not more than six months prior to annual inspection, in which case they may be allowed to remain until the next following annual inspection or for a period not to exceed 18 months. It is often noted when plugs are removed after service that the tin in the fire end has been melted out and rather often the space is found to be partially filled with a hard material resembling oxide. Burgess and Merica noted this in some of the plugs they examined. They suggested that the cause for the tin filling merely melting out at the fire end and leaving no oxide in some cases and being oxidized and remaining in place in other cases was probably due to variations in operating conditions of the boilers, to variations of the kind of coal used, and also possibly in the devices used by engineers in charge to stop up leaky plugs. One instance was cited by them in which plaster of Paris had evidently been used to stop a leaky plug. The question obviously arises whether the presence of the oxide crust often noted in plugs, sometimes after only a few months' service, would prevent proper functioning. The present investigation was planned to answer this question by actually subjecting plugs in the laboratory to the steam pressures and temperatures at which they are expected to function. The Steamboat Inspection Service was requested to cooperate by sending to the Bureau of Standards plugs removed from service by their inspectors, together with as complete a history as possible of their service records. A total of 184 plugs was examined or tested, the details of which are given in this report. ## II. TESTING APPARATUS Special equipment was designed for the purpose of testing these plugs in the laboratory under simulated service conditions. The apparatus used for the so-called "blow-out" tests is shown in Figure 2 and is illustrated diagrammatically in Figure 3. A pressure of over 200 lbs./in.² and simultaneous temperature of over 300° C. can be obtained. In general, for reasons of safety, the pressure was kept low. The essential difference between the functioning of a plug in this apparatus and under service conditions is that in service the fire end is undoubtedly at a higher temperature. In the apparatus it is always approximately at the same temperature as the steam or "inside" end. It is believed, however, that this difference would not affect the results, since the functioning of the plug is dependent only upon the melting of the tin, and the manner in which the heat is applied would make little difference. All plugs were tested in the apparatus with the pressure on the same (large) end as in service. The pressure gauge was installed only in the later tests. That steam pressure was present throughout any one test was always indicated by slightly opening a safety valve on the top of the boiler. This was always done at the end of any test in which a plug failed to blow, The temperature of the plug was determined in some cases by inserting a thermocouple in the casing, as indicated in Figure 2. A temperature difference of as much as 80° C. was noted in one instance between the temperature of the steam in the pressure chamber and the temperature of the casing of the plug; the latter was always cooler. In general, however, the temperature difference was much less than this. The difference noted depended largely upon the rate of heating. In case a plug did not blow, the temperature of the pressure chamber was maintained a sufficient length of time to permit a more even distribution of temperature to be established. Also, in all cases where a plug failed to blow, except as noted in Table 1, the tin was found to have been melted during the test which proved FIGURE 3.—Schematic representation of testing apparatus shown in Figure 2 that a temperature greater than the melting point of the filling had been reached. ## III. RESULTS OF TESTS The results of all tests, together with available service data, are given in Table 1. The plug number is that assigned to the plug on receipt from the Steamboat Inspection Service. The heat number is the original number given by the manufacturer. The "condition" is that indicated by inspection on receipt in the bureau laboratory. The data on ships from which plug was removed, type of boiler, boiler pressure and length of service are those given by the inspectors of the Steamboat Inspection Service. FIGURE 1.—Fusible tin boiler plugs A, Outside type; B, inside type. FIGURE 2.—Apparatus used for testing boiler plugs under simulated service conditions Table 1.—Data regarding fusible plugs tested in "blow-out" apparatus ## A. PLUGS THAT FUNCTIONED | Pressure<br>of steam<br>at<br>failure | Lbs./in.³ | | | | | | |---------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|---------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------|-------------------------------------------------------------------------------| | Results of test (temperature of steam at failure) | ° C. 224<br>248<br>240<br>240<br>244<br>239 | 255<br>222<br>242<br>242<br>217<br>234 | 2245<br>2445<br>2445<br>25445<br>25445 | 262<br>241<br>250<br>253<br>253 | 246<br>243<br>249<br>249<br>218 | | | Results | Blewdodododo | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 90<br>90<br>90<br>90<br>90 | 000<br>000<br>000<br>000<br>000 | | | Condition of plug | Good About 1 inch melted out of fire end About 13s inch melted out of fire end About 13s inches melted out of fire end About 1 inch melted out of fire end | 114 inches melted out of fire end | do | Fire end slightly corroded 13% inches melted out of fire end 14% inches melted out of fire end 5% finch melted out of fire end 14 inch melted out of fire end | 1 inch melted out of fire end | casing. | | Boiler<br>pressure | Lbs./in.3 200 220 220 220 220 | 220<br>220<br>70<br>70<br>150 | 150<br>190<br>125<br>125<br>155 | 210<br>210<br>190<br>220 | 220<br>220<br>220<br>210<br>190 | the bronz | | Time in<br>service | Months<br>12<br>12<br>12<br>12 | 22222 | 21222 | 14 01 | HH 62 | ouple in | | Firing | Oil<br>do-<br>do- | -op | | | Oil | thermod | | Ship | Albert H. Hill. Nora. do. do. | do Walter Franks Tug Dixle. | do<br>Sun Oil (tanker)<br>Tug Shirley Keller<br>do<br>Federal | W. W. Mills Edenton do City of Philadelphia Henry S. Graves | dodoAtlanticSagadahoe | licate temperature of plug as indicated by thermocouple in the bronze casing. | | Type<br>of plug | ноооо | оонон | ноооо | 00000 | 0000н | perature | | Diameter<br>filling<br>(outside) | Inches XXXXXXX | 22222 | 722282 | 72%72% | 27272 | ndicate ten | | Heat<br>No. | 175<br>170<br>212<br>212<br>212 | 212<br>212<br>190<br>152<br>131 | 131<br>195<br>195<br>194 | 222228 | 2211<br>2211<br>2212<br>2312<br>2312 | heses in | | Manufacturer | 6 A A A A A A A A A A A A A A A A A A A | 8 A A A A A A A A A A A A A A A A A A A | 12 A A A A A A A A A A A A A A A A A A A | 17 A A A A A A A A A A A A A A A A A A A | 48487<br>AAAA | 1 Figures in parentheses inc | | Plug<br>No. | | | HHHHH | <b>8</b> 8 | 88888 | | Table 1.—Data regarding fusible plugs tested in "blow-out" apparatus—Continued ## A. PLUGS THAT FUNCTIONED-Continued | | Pressure<br>of steam<br>at<br>fallure | Lbs./in.² | | | | | | | | |---|---------------------------------------------------|-----------------------------|----------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|--------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------| | | Results of test (temperature of steam at failure) | 。 <i>C.</i> 245 248 248 217 | 254<br>243 | 251<br>215<br>245<br>245 | 250<br>248<br>246<br>217 | 245<br>258<br>240<br>240<br>257<br>257 | 243 | . 244 | | | | Results | Blewdo | op | 000<br>000<br>000<br>000 | 00<br>00<br>00<br>00<br>00 | 0p<br>0p | do | do | op- | | | Condition of plug | Fire end slightly burned | end slightly pressed out. 11.4 inches melted out of fire end 13/16 inches melted out of fire end | 178 inches melted out of fire end 158 inches melted out of fire end 158 inches melted out of fire end 144 inches melted out of fire end inches melted out of fire end inches melted out of fire end inches melted out of fire end inches melted out of fire end. | inch melted out of fire end | Slightly melted out in fire end | 1/8 inch melted out of fire end; head almost burned off 21/4 inches melted out of fire end; head | badly corroded. 1½ inches melted out of fire end; badly corroded. Head burned off: one-half gone from | water end. Head badly corroded; 1¼ inches only of filling left. | | | Boiler | Lbs./in.²<br>190<br>190 | 140<br>170 | 170<br>170<br>154<br>170 | 150<br>154<br>170<br>170<br>180 | 180<br>180<br>155<br>170<br>210 | 180 | 170 | 180 | | | Time in<br>service | Months<br>12<br>12 | · m 00 | ∞∞4∞ c | 1 614885 | 22288 | 11 8/% | 6 [ | = | | | Firing | | | | Coal | op | | | | | | Ship | Sabatowan | L. P. Smith<br>Joseph Medill | Wm. A. FieldAlex. C. Dinkey | W. do. Field<br>Joseph Medill<br>Oorthland | do d | Wm. A. MacGonagle<br>Thomas Lynch | Henry Phippsdo | Wm. A. MacGonagle. | | | | | | 1 1 | | 1 1 1 | | | | | | Type<br>of plug | 000 | 00 | 0000 0 | 0000н | нн000 | 0 0 | 0 0 | 0 | | | Dismeter Type (outside) | Inches 5/16 0 5/16 0 5/16 0 | | 2522<br>2522<br>2522<br>2522<br>2522<br>2522<br>2522<br>252 | | | 0 0 | 0 0 | 0 | | | | 8 9 9 | | | 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7 | ннооо | 161 0 173 0 | | | | 0 | Diameter<br>filling<br>(outside) | Inches 51.6 | 15/32 | 15/32 | 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 1542 106 106 1542 106 106 106 106 106 106 106 106 106 106 | 22228<br>20011 | | Z | 191 | | Freeman, jr., Scherren<br>Rosenberg | e] Relia | bility of | Fusible 1 | Boiler Pl | lugs | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------|-------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | | | 253<br>247<br>247<br>240<br>240<br>240<br>240<br>240<br>240<br>240<br>240<br>240<br>240 | 203 | 248<br>253<br>253<br>254<br>255<br>254<br>255<br>254<br>255<br>255<br>255<br>255<br>255 | 225<br>254<br>260<br>240<br>240 | 256<br>259<br>260<br>240 | | 240 | | 66666 66666 | 000000000000000000000000000000000000000 | op<br>op<br>op | 0p<br>0p<br>0p | 00<br>00<br>00<br>00<br>00 | | - op - | | % inch melted out of fire end Bxcelent Good Bxcellent Fire end slightly pushed out Fire end slightly pushed out Excellent Fire end slightly pushed out Greenet | Good Signity Dugger Out. | Fire end slightly bulged out. \$ inch melted out of fire end. I inch melted out of fire end. Good. \$ inch melted out of fire end. | Fire end slightly bulged Tinch melted out of free end. Fire end slightly bulged out. | do.<br>Fire end slightly melted out.<br>Fire and slightly bulged out.<br>§§s-inch melted out of fire end.<br>Good. | %-inch melted out of fire end | 13% inches melted out of fire end 115 inches melted out of fire end 127 inches melted out of fire end 127 inches melted out of fire end 128 inches melted out of fire end 129 inches melted out of fire end 131 inches melted out of fire end | | 150<br>110<br>150<br>120<br>120<br>120<br>240<br>240<br>80 | 200<br>190<br>190<br>215 | 130<br>185<br>185<br>185<br>185 | 130<br>130<br>150<br>150 | 198<br>198<br>140<br>184<br>184 | 150 | 210<br>220<br>220<br>150<br>150 | | 5555 85 55 14 | Z Z4Z4Z | 222222 | 2222 | 212227 | 2 2 2 12 | 22222 | | | | Coaldodo | Oil | Coal. | Coaldo | Coal | | Ocean City Ferry (tug) Alico- Curtis Bay. F. C. Latrobe. Louie. Wilson. Little Nora. F. C. Latrobe. Little Annapolis. | Nelson<br>Chickasaw<br>Annapolis<br>Nelson<br>Annapolis<br>Paulsboro. | Middlesex——————————————————————————————————— | Middlesex do Melville Dollar Erastus Wells | Bold EagledoGladysAlabamaPerryville | A. Brooke Taylor | do Wytheville do A. Brooke Taylor | | онни нноо | | нн000 | пнонн | нинин | 00 0 0 | 00000 | | 222 222 222 2 | XXXXX X | 22222 | XXXXX<br>9 9 9 9 | xxx <sup>2</sup> xx | 2 | 77777 | | 24228 2888 | 2 48678 | 222 | 56<br>181<br>109<br>103 | 106 | 93 115 115 | 84 285 229<br>84 285 285<br>84 285 285 | | सस्त्रसम् सम्ब | ы ыыыын | 00000 | ФФЩП | | 보면 면 ◆ | 4 444B | | 65 65 65 65 65 65 65 65 65 65 65 65 65 6 | 28892 | 122242 | 7.888<br>83 | 85<br>88<br>88<br>88<br>88 | 86 98 | 98<br>98<br>100<br>101<br>105 | Table 1.—Data regarding fusible plugs tested in "blow-out" apparatus—Continued ## . PLUGS THAT FUNCTIONED-Continued | Pressure<br>of steam<br>at<br>failure | Lbs./in.² | 144<br>105<br>158 | 135<br>120<br>150<br>100 | 125<br>100<br>95<br>98<br>140 | 104<br>100<br>96<br>95<br>95 | 125 | |---------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------| | Results of test (temperature of steam at failure) | ° C,<br>276 (235)<br>264 (230)<br>283 (236)<br>310 (230)<br>275 (244) | 289 (230)<br>300 (245)<br>269 (233)<br>280 (238) | 277 (232)<br>280 (232)<br>289 (235)<br>285 (231)<br>286 (230) | 282 (233)<br>283 (238)<br>287 (236)<br>288 (236)<br>272 (237) | 271 (237)<br>281 (235)<br>277 (228)<br>280 (224)<br>280 (228) | 286 (228) | | Results | Blewdodododo | до<br>до<br>до | do<br>do<br>do | do<br>do<br>do<br>do | | op | | Condition of plug | ½ inch melted out of fire end. do. Melted out half length of plug; loose crust in fire end. Melted out half length of plug; loose crust. erust. scale. | Fire end slightly melted out. Fire end considerably swelled out. One-third length of filling melted out. One-half length of filling melted out. Crust. | One-fourth length of filling melted out. One-half length of filling melted out. Cudo. Crust fire end. do. | do.<br>do.<br>do. | Crust fire end do do One-fourth length of filling melted out; crust fire end. do | Crust fire end. One-third length of filling melted out; crust in fire end. | | Boiler<br>pressure | Lbs./in.² 150 125 100 125 125 | 140 | | 061190 | 190<br>190<br>100<br>60<br>60 | 175 | | Time in<br>service | Months<br>12<br>6<br>12<br>6<br>6<br>8½ | 222888 | ∞ ∞ ∞ ∞ ∞ | 122122 | 12 12 12 12 | 12 | | Firing | Coaldo | do | | Oildodo | do-<br>Coal- | Coal | | Ship | A. Brooke Taylor<br>Ridgewood<br>Pioneer | Gladys | dodododododododo. | Nelson<br>- do<br>- do<br>- do<br>- do | do.<br>J. H. Riehl<br>Howard W. Jackson.<br>do. | Micheal TracyCape Cod | | Type<br>of plug | 000 0 0 | нн000 | 00000 | нинни | нно о | 00 | | Diameter<br>filling<br>(outside) | Inches | | | | | | | Heat<br>No. | 84<br>125<br>115<br>116<br>174 | | 885588 | | 54<br>63<br>115 | 265 | | Manufacturer | В<br>В<br>В<br>В | I V | 4444 | A<br>B<br>E<br>E<br>E | ଦଦଳଳ କ | A | | Plug<br>No. | 106<br>107<br>108<br>110 | 115<br>116<br>117<br>118<br>119 | 122222 | 126<br>127<br>130<br>130 | 132<br>133<br>134<br>135<br>135 | 137 | | | | • | | | • | | | | | • | | |------------------------------------------------------------------------------------------|------------|------------------------------------------|--------------------|---------------------------|----------------|-----------|-------------------------------------------|---------------------------------|-----------|-------------------------------------------|----------------------------------| | 100 | 140 | 40 | 110 | 72 | 62 | 80 | 100 | 35 | 85 | 228 | | | 288 (229)<br>293 (231) | 282 (234) | 315 (246) | 290 (231) | 280 (232) | 290 (224) | | 298 (244)<br>275 (232) | | 275 (231) | 282 (232)<br>285 (236) | | | | qo | qo | qo | qo | op | -do- | do | | do | do | | | Crust fire end offling melted out of crust fire end offling melted out of crust fire end | do | One-half length of filling melted out;do | filling melted out | gth of filling melted out | Crust fire end | | One-third filling melted out of fire end. | bulged out about 3/16-inch fire | orra: | One-third filling melted out of fire end. | plug removed because of leaking. | | 220 | H i g h | ameend | | | | 184 | 150 | | | | | | 00 | | | | 63 | | 12 | ∞ ∞ | 12 | | | | | Oil | | | | | | Coal. | op | | | | | | F. J. Williams. | Tug boiler | | | | | Alabamado | 9 | | | | | | 00 | 0 | | | | 0 | нн | 00 | 0 | | 0 | | | 265 | | | | | | | | | | | | | | | | 84 | 186 | 178 | 116 | 178 | 265 | | | | | A. Unknown | qo | qo | D | D | D | I | Unknown | Α | Unknown | -do | | | 139 | 141 | 147 | 148 | 149 | 151 | 155 | 159 | 105 | 168 | 5281 | | | | | | | | | | | | n heated | |--------------------------------|-----------------------------------------------------------------------------------------------------------|-------------------------------------|-------------------------|--------------------------------------------------------------------------------------------------------|------------------------------------|---------------------------------------|---------------------------------------|----------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------| | | 263 | 255 - | (249) | 260 | (274) | (264) | (276) | 337 | ed had it bee | | | Did not blow. | (3) | Did not blow- | | op- | qo | qo | qo | oot have functione | | B. PLUGS THAT DID NOT FUNCTION | Corroded slightly at fire end. The slightly melted out of fire end; crust in fire end; water end slightly | Winch melted out of fire end; crust | Crust in fire end | roded and eaten away; crust. Apparently satisfactory, although fire end slightly bulged out; crust be- | Apparently satisfactory, but crust | Same as above, but head slightly cor- | Fire end slightly corroded and bulged | 7%-inch melted out of fire end; head slightly corroded; crust in fire end. | sated to melting point of tin during test, "Infusible crust," however, was present, and plug probably would not have functioned had it been heated | | NOT | 220 | 190 | 180 | 185 | 210 | 210 | 210 | 142 | ьомете | | TAT DII | 10 | 12 | 8 22 | 61 | 12 | 12 | 12 | 41/2 | le crust," | | UGS TE | Oildo | Coal. | op | qo | Oil | op | op | Coal | "Infusib | | B. PL | NoraAtlantic | Inca | NorthlandAugust Ziesins | State of Maryland | Melville Dollar | qo | qo | Mackinac | point of tin during test. | | | 00 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | melting | | | %<br>%<br>% | 5/16 | 22% | 5/16 | 5/16 | 5/16 | 5/16 | 22. | | | | 212 | 212 | 288 | 20 | 181 | 181 | 181 | 244 | oly not<br>pure ti | | | A | Α | G | G | H | н | н | A | * Tin filling probably not h<br>above melting point of pure tir | | | 25.3 | 31 | 42 | 92 | 28 | 08 | 82 | 91 | above 1 | Table 1.—Data regarding fusible plugs tested in "blow-out" apparatus—Continued # B. PLUGS THAT DID NOT FUNCTION-Continued | Pressure<br>of steam<br>at<br>failure | Lbs./in.3 | | | 68 114 | |--------------------------------------------------------------------|----------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|------------------------|---------------------------| | Results<br>of test<br>(tempera-<br>ture of<br>steam at<br>failure) | ° C.<br>261<br>262 | 259 | 267 (232) | 305 (276) 271 (240) | | Results | Did not blow. | (2)<br>Did not blow. | do | op- | | Condition of plug | 1/2-inch melted out of fire end; head Did not blow-sightly corroded. | closed up solid with a reddish colored crust. 2 inches melted out of fire end; crust in fire end. in fire end. crust Did not blow. craft. | 0 1 | Scale. Crust in five end. | | Firing Time in Boiler service pressure | Months Lbs./in. <sup>2</sup> 8 150 | 150 | 50 | 190 | | Time in<br>service | Months<br>8 | 12 23 | 12 | 115 | | Firing | Coal | op | qo | Oil<br>Coal. | | Ship | A. Brooke Taylor Coal General Mathewsdo | Clay Foremando. | Virginia (ferryboat)do | NelsonAlabama | | Type<br>of plug | 0 | 0 0 | 0 | нн | | Diameter Type fulling of plug | Inches 5/16 | 7.6 | | | | Heat<br>No. | 93 | 122 | 115 | 220<br>116 | | Plug Manufacturer Heat No. | ын | ਜ ਜ਼ | FE C | I | | Plug<br>No. | 92 | 103 | 901 | 128 | <sup>3</sup> Tin filling probably not heated to melting point during test. "Infusible crust," however, was present, and plug probably would not have functioned had it been heated above melting point of pure tin. Almost all of the plugs removed from service showed that the tin in the fire end had been melted out probably back of or close to the plane of the outside surface of the boiler where the cooling effect of the water surrounding the plug prevented melting. For convenience all plugs that failed to "blow out" under test have been placed in one group (Table 1, B) and those that blew in another (Table 1, A). It will be noted that the plugs were taken from many different ships. These included tugboats, cargo boats, ferryboats, and ships operating in the Great Lakes. This necessarily included both coal and oil fired vessels and high as well as low pressure boilers. The plugs were made by many different manufacturers and were of different sizes. It is believed, therefore, that the condition of the plugs tested represents a fair cross section of service conditions. The data show that of the 150 plugs tested in the "blow-out" apparatus 13, or nearly 9 per cent, failed to blow out. Five other plugs (Nos. 3, 25, 31, 102, and 103) also failed to blow, but in these cases the tin was found not to have melted out. Chemical analyses after test showed that they met the specification requirements with the exception of plug 31, this being slightly higher in copper but not sufficient to affect the melting point materially. It is therefore highly improbable that these five plugs were heated to the maximum temperature indicated by the thermometer. A thermocouple had not been installed to measure temperature of casings during test at the time when these plugs were tested. However, as discussed later, a longitudinal section of these plugs showed the presence of an "infusible crust" in the fire end which would probably have prevented them from functioning at the temperature of melting tin. If this is true, the percentage of plugs that failed to function would be increased to 12 per cent. Another point that should be noted, however, is that toward the end of the investigation only plugs showing evidence of the "infusible crust" were tested, as it was believed that those showing no crust would function properly. A total of 184 plugs were received from the Steamboat Inspection Service and examined. Assuming that the five plugs previously discussed would not have functioned, the data indicate that approximately 10 per cent of the plugs examined would not have functioned in service. The average time in service of all of the plugs examined was 10 months. The cause of the failure to function was evident in every case. It was always due to the presence of a hard "infusible crust" packed tightly in the fire end of the plug replacing some of the tin filling. In general, this deposit was apparent upon inspection, but in many cases, especially when the tin in the fire end had been melted out for an appreciable distance back into the plug, it was difficult to determine its presence, and in some instances a plug which was apparently in good condition failed to function in test because of it. The appearance of this so-called infusible crust is shown in Figure 4 (plug No. 91). Figure 4 (b) shows the water end of plug No. 91 after test. It is evident that the tin melted during test and the plug would have functioned except for the obstruction which had formed in the fire end during service. This is typical of all plugs that failed to blow out in test. In plug No. 25 (fig. 5) the tin did not melt out during test, thus indicating, as previously mentioned, that the plug itself was not heated above 232° C., the melting point of pure tin, but the hard deposit in the fire end would very probably have prevented its functioning even had the tin melted out. Similarly in plug No. 3 (fig. 6) the deposit in the fire end probably would have prevented proper functioning. The cause of the formation of the deposit of "infusible crust" was not at first apparent. Chemical analyses of these deposits are given in Table 2, together with the composition of the tin filling after test in the "blow-out" apparatus. It will be noted that in most cases the tin after test conforms to the specification requirements for new plugs except for the copper content. The increase in this element is without doubt due to "pickup" of copper from the casing during test by the tin especially while molten. Figure 4.—Plug No. 91 after test A, Appearance of water end filling melted during test but "infusible crust" in fire end prevented blowing; B, appearance of fire end showing "infusible crust" which had replaced filling during service. FIGURE 5.—Section of plug No. 25 Note crust in the fire end. FIGURE 6.—Section of plug No. 3 Deposit in fire end would probably have prevented functioning. Table 2.—Composition of tin filling and "infusible crust" of plugs that did not function in test [n. d.=not detected] | | Remarks | Less than 0.1 per cent volatile | matter. The CaSO <sub>4</sub> may be partially | nydrated. | SiO <sub>2</sub> , 0.20 per cent.<br>Crust from fire end of plug. | Crust from middle of plug. The CaSO <sub>4</sub> may be partially hydrated. | Some MgO present probably a sulphate and carbonate. | |----------------------------|----------------------------------|---------------------------------|-------------------------------------------------|-----------------------------------------|-------------------------------------------------------------------|-----------------------------------------------------------------------------|-----------------------------------------------------| | | SO3 | Per cent | 12.0 | | 11.7 | 10.4 | 6.0 | | | CaO 2 | Per cent | 8.0 | | n. d. | 7.3 | 4.0 | | re end) | Zn 1 | Per cent | n. d. | 0.1 | o. 15 | o. d. | n. d. | | Infusible crust (fire end) | Fe 1 | Per cent | <0.1 | , N N N N N N N N N N N N N N N N N N N | >>>><br>8888 | | .10 | | Infusib | Pb 1 | Per cen' | 0.2 | 1. 60. | 2:1:2<br>2:0:0:2 | .77. | .04 | | | Cu 1 | Per cent | 2.9 | 5.9 | 18.4<br>5.7<br>44.1 | 10.8 | 10.0 | | | SnO <sub>2</sub> (by difference) | Per cent<br>44.0 | 76.8 | 93.85 | 80.85<br>82.35<br>79.6<br>42.15 | 86.35<br>86.9<br>94.25 | 79.84 | | | Sn (by<br>differ-<br>ence) | Per cent<br>99. 78<br>99. 53 | 99.37<br>99.85<br>99.87 | 99.31<br>99.46<br>99.87 | 99.70 | 99.78 | 99.16 | | ater end) | Zn | Per cent<br>n. d.<br>n. d. | ਹੁੰ ਹੁੰ<br>ਜ ਜ ਜ | i i i | ded e | p d | n. d. | | Filling (water end) | Fe | Per cent<br><0.04<br><.09 | ^^^<br>?8.6.4. | 2888 | ^^^ /<br>898 8 | | .10 | | | Pb | Per cent<br>0.06 | .07 | 22.03 | 2.88 | | .04 | | | Cu | Per cent<br>0. 12 | .48 | 882 | 51.88.2 | 60. | 7. | | | Plug No. | 3-25- | 31<br>44<br>52 | 76 | 82<br>91<br>92 | 103 | 112 | <sup>2</sup> Present probably as CaSO<sub>4</sub> and CaCO<sub>3</sub>. 1 Present probably as oxides or other compounds, such as CuSO4; not present as metals. 3 Not analyzed. Chemical analyses were also made of the tin blown out of many of the plugs that functioned properly. The results are given in Table 3. It is evident that, in general, the tin after test conforms to the specification requirements except for the copper content, which undoubtedly increased during test, as discussed later in the report. These data show that the composition of the tin filling does not change in service and that fusible plugs which are free from obstructions, such as the "infusible crust" previously described, may be expected to function when heated to the melting point of tin. It was thought that the formation of the infusible crust might be associated with certain types of firing or boilers. From Table 1 (B) it is apparent that 12 of the plugs which did not function were used in boilers which were coal-fired and 6 which were oil-fired. Of the plugs that functioned (Table 1 (A), 15 were known to have been in oil-fired and 23 in coal-fired boilers. This indicates that the type of firing has no apparent relation to the formation of the infusible crust. In Table 4 the plugs have been classified according to the permissible steam pressure of the ship's boilers. The plugs tested were principally from high-pressure boilers. It was, therefore, to be expected that a greater number of the plugs that failed to function would be from high-pressure boilers. The data do not indicate any relation between the crust formation and the pressure of the boilers in which the plugs were used. Data are not available regarding the positions from which the plugs tested were taken. Table 3.—Composition of tin from filling after test of plugs that functioned [n. d.=not detected] | | | Chemi | cal com | position | | | Chemical composition | | | | | | | |----------------------------|-------------------------------------------------|-------------------------------------------------|-----------------------------------------------------------------------|-----------------------------------------------------|----------------------------------------------------------|----------------------------|---------------------------------------|--------------------------------------------|------------------------------------------------------------|-----------------------------------------------------|----------------------------------------------------------|--|--| | Plug No. | Cu | u Pb Fe Zn Sn (by difference) | | Plug No. | Cu | Pb | Fe | Zn | Sn<br>(by<br>differ-<br>ence) | | | | | | 1<br>2<br>4<br>5<br>6 | P. ct.<br>0. 65<br>. 65<br>. 22<br>. 76<br>. 27 | P. ct.<br>0. 02<br>. 19<br>. 06<br>. 36<br>. 07 | P. ct.<br><0.04<br>< .04<br>< .03<br>< .03 | P. ct.<br><0.04<br>n. d.<br>n. d.<br>n. d.<br>n. d. | P. ct.<br>99. 25<br>99. 12<br>99. 68<br>98. 95<br>99. 63 | 30<br>32<br>33<br>34<br>35 | .06 | P. ct.<br>0.06<br>.02<br>.11<br>.40<br>.11 | P. ct.<br><0.03<br><.03<br><.03<br><.02<br><.04 | P. ct.<br><0.04<br>n. d.<br>n. d.<br>n. d.<br>n. d. | P. ct.<br>98. 93<br>99. 91<br>99. 80<br>99. 45<br>99. 56 | | | | 7 | . 45<br>. 22<br>. 42<br>. 29<br>. 28 | .12<br>.26<br>.03<br>.05 | <.04<br><.04<br><.08<br><.07<br><.02 | n. d.<br>n. d.<br><.04<br><.06<br>n. d. | 99. 39<br>99. 48<br>99. 43<br>99. 53<br>99. 64 | 36 | .38<br>1.44<br>.20<br>.01 | .06<br>.06<br>.09<br>.01 | < .03<br>< .02<br>< .03<br>< .03<br>< .03 | n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 53<br>98. 48<br>99. 68<br>99. 95<br>99. 67 | | | | 13 | .60<br>.37<br>.38<br>.19<br>.75 | . 34<br>. 09<br>. 03<br>. 02<br>. 20 | <ul><li>.04</li><li>.02</li><li>.03</li><li>.03</li><li>.03</li></ul> | <.10<br>n. d.<br>n. d.<br>n. d.<br>n. d. | 98. 92<br>99. 52<br>99. 56<br>99. 76<br>99. 02 | 42<br>43<br>45<br>46<br>47 | . 44<br>. 03<br>. 01<br>. 04<br>. 33 | .03<br>.10<br>.02<br>.09<br>.03 | < .02<br>< .03<br>< .03<br>< .03<br>< .05 | n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 51<br>99. 84<br>99. 94<br>99. 84<br>99. 59 | | | | 18 | . 25<br>. 39<br>. 82<br>. 76<br>1. 14 | .11<br>.12<br>.06<br>.22<br>.14 | <.04<br><.04<br><.03<br><.03<br><.05 | n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 60<br>99. 45<br>99. 09<br>98. 99<br>98. 67 | 48 | n. d.<br>. 08<br>. 09<br>. 18<br>. 46 | . 02<br>. 09<br>. 05<br>. 12<br>. 25 | <.02 <.03 <.03 <.03 <.03 <.03 | n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 96<br>99. 80<br>99. 83<br>99. 67<br>99. 26 | | | | 23<br>24<br>26<br>28<br>29 | .39<br>1.91<br>.71<br>.85<br>.25 | .08<br>.09<br>.23<br>.19 | <.04<br><.04<br><.03<br><.05<br><.05 | n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 49<br>97. 96<br>99. 03<br>98. 91<br>99. 67 | 54<br>55<br>56<br>57<br>58 | .04<br>.03<br>.36<br>.19 | .03<br>.02<br>.15<br>.12 | <pre>&lt;.02 &lt;.02 &lt;.02 &lt;.02 &lt;.02 &lt;.03</pre> | n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 91<br>99. 93<br>99. 47<br>99. 67<br>99. 75 | | | Table 3.—Composition of tin from filling after test of plugs that functioned—Contd. [n. d.=not detected] | | | Chemi | cal comp | position | | | Chemical composition | | | | | | | |----------------------------|---------------------------------|---------------------------------|-------------------------------------------------|-----------------------------------------------------|----------------------------------------------------------|----------------------------|---------------------------------|---------------------------------------------|------------------------------------------------------------------|-----------------------------------------------------|----------------------------------------------------------|--|--| | Plug No. | Cu | Pb | Fe | Zn | Sn<br>(by<br>differ-<br>ence) | Plug No. | Cu | Pb | Fe | Zn | Sn<br>(by<br>differ-<br>ence) | | | | 59 | . 32<br>. 06<br>. 15<br>. 25 | .09<br>.16<br>.04<br>.09 | P. ct.<br><0.06<br><.02<br><.05<br><.01<br><.03 | P. ct.<br>n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | P. ct.<br>98. 04<br>99. 57<br>99. 73<br>99. 80<br>99. 63 | 81<br>83<br>84<br>85<br>86 | .69<br>.14 | P. ct.<br>0. 18<br>.12<br>.02<br>.25<br>.05 | P. ct.<br><0.03<br><.07<br><.05<br><.07<br><.03 | P. ct.<br>n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | P. ct.<br>99. 32<br>99. 44<br>99. 76<br>98. 99<br>99. 78 | | | | 64<br>66<br>67<br>68<br>69 | .37<br>.24<br>.51<br>.35<br>.24 | .07<br>.07<br>.17<br>.17<br>.06 | <.04<br><.01<br><.02<br><.02<br><.01 | n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 52<br>99. 68<br>99. 30<br>99. 46<br>99. 69 | 87<br>88<br>89<br>90<br>93 | .05<br>.22<br>.50<br>.25<br>.90 | . 02<br>. 04<br>. 19<br>. 03<br>. 09 | <pre>&lt;.03 &lt;.02 &lt;.09 &lt;.02 &lt;.02 &lt;.02</pre> | n. d.<br>n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 90<br>99. 72<br>99. 22<br>99. 70<br>98. 99 | | | | 70<br>71<br>72<br>73 | .05<br>.13<br>.55<br>.20 | .03<br>.21<br>.11<br>.15 | < .03<br>< .05<br>< .06<br>< .03 | n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 89<br>99. 61<br>99. 28<br>99. 62 | 94<br>95<br>96<br>97 | .14<br>.10<br>.26<br>.93 | .05<br>.05<br>.04<br>.18 | <pre>&lt; .02 &lt; .02 &lt; .02 &lt; .02 &lt; .02 &lt; .02</pre> | n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 79<br>99. 83<br>99. 68<br>98. 87 | | | | 74 | .40<br>.48<br>.01<br>.18 | .05<br>.10<br>.02<br>.27 | < .03<br>< .04<br>< .03<br>< .04 | n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 52<br>99. 38<br>99. 94<br>99. 51 | 98<br>99<br>100<br>101 | .27<br>.18<br>.22<br>.36 | .04<br>.04<br>.03<br>.04 | < .02 | n. d.<br>n. d.<br>n. d.<br>n. d. | 99. 67<br>99. 76<br>99. 73<br>99. 58 | | | It is of interest to note that of the total of 18 plugs that failed to function in the tests 15 were outside plugs and only 3 inside plugs, a ratio of 5 to 1. The ratio of outside to inside type of plug of all of the 150 plugs tested was less than 3 to 1, thus indicating that the inside type of plug is less liable to deterioration from the formation of the infusible crust. This may be due to the fact that the length of the inside type of plug is, in general, less than the length of the outside type, and in service the projection of the inside type of plug beyond the boiler shell into the fire chamber is less. Consequently, there is less danger of the tin melting and permitting the formation of the crust, as described later. These data are rather too few to allow drawing any general conclusions, but they indicate the desirability of having in all plugs the least possible length of projection of the fire end beyond the boiler shell into the fire chamber. Chemical analyses of the infusible crusts indicated that they were chiefly stannic oxide (melting point 1,127° C.) with oxides of other metals present and in some instances a surprisingly large percentage of calcium sulphate (melting point 1,360° C.). As previously mentioned, in many of the plugs removed from service the tin had been melted out of the fire end. In cases where no crust was formed, the plug functioned properly. In other cases the tin or part of it was replaced by the dangerous oxides noted. The general rules and regulations of the Steamboat Inspection Service require that "fusible plugs shall be so fitted that the smaller end of the filling is exposed to the fire and shall be at least 1 inch Table 4.—Classification of plugs that functioned and that did not function according to steamer boiler pressure BLEW OUT AT OR BELOW MELTING POINT OF TIN UNDER STEAM PRESSURE [Steamer boiler pressures—pounds per square inch] | 70 or<br>less | 80 | 100 | 110 | 120 | 125 | 130 | 14 | 40 | 150 | 155 | 170 | 180 | 1 | 90 | 20 | 00 | 210 | 215 | 220<br>grea | | Un-<br>known<br>pres-<br>sure | |-----------------------------------|----------------|------------|----------|-----|------------------------------|----------------------|------------------------|----------------------------------------|--------------------------------------------|----------------------|------------|--------------------------------------------------------------|----------------------------------------------------|-----------------------------------------------------------|---------------------|----------------------------------------|---------------------------------------------------------------------------|-----|-----------------------------|-----------------------------|---------------------------------------------------------| | 9<br>10<br>59<br>63<br>135<br>136 | 64<br>67<br>69 | 134<br>108 | 57<br>62 | 60 | 14<br>15<br>94<br>107<br>110 | 71<br>72<br>77<br>78 | 32<br>87<br>115<br>116 | 11<br>12<br>38<br>39<br>56<br>58<br>83 | 84<br>89<br>93<br>105<br>106<br>159<br>161 | 16<br>36<br>40<br>47 | | 43<br>45<br>46<br>50<br>55<br>88<br>111<br>137<br>155<br>156 | 13<br>20<br>27<br>28<br>29<br>61<br>65<br>68<br>73 | 74<br>75<br>126<br>127<br>129<br>130<br>131<br>132<br>133 | 2<br>66<br>85<br>86 | 19<br>26<br>49<br>81<br>96<br>97<br>98 | 100<br>101<br>117<br>118<br>119<br>120<br>121<br>122<br>123<br>124<br>125 | 70 | 4<br>5<br>6<br>7<br>8<br>21 | 22<br>23<br>24<br>62<br>139 | 1<br>30<br>95<br>109<br>138<br>140<br>165<br>168<br>170 | | | | | | | | | тот | ral | ТН | AT | FUI | VCT | ION | ŒD | | | | | | | | | 6 | 3 | 2 | 2 | 1 | 5 | 4 | 4 | | 14 | 4 | 10 | 10 | 18 | | 4 | | 21 | 1 | 11 | | 9 | | FAII | LED | то | BL | ow | WН | EN | HE. | ATI | ED 7 | ro I | MEI<br>SUR | TIN<br>E | 1G 1 | POI | T C | FI | 'IN | UNI | ER | STI | EAM | | 109 | | | | | | | 91 | | 103<br>104<br>92 | 102 | | 44<br>52<br>112<br>154 | 31<br>76<br>128 | | | | 25<br>79<br>80<br>82 | | 3 | | | | | | | | | | тот | $\Gamma$ AL | TH | ΙAΤ | DII | ) N | OT I | FUN | CTI | ON | | | | | | | | 1 | | | | | | | 1 | | 3 | 1 | | 4 | 3 | | | | 4 | | 1 | | | molten tin in the fire end of the plug would run out. This occurs in the majority of cases. In fact, it is probable that the tin filling is melted out of the fire end after very few days or hours of service. If the tin should not run out but remain in the plug in a molten condition, it probably would rapidly pick up copper from the casing and also might readily oxidize and finally fill up the fire end with the "infusible crust" noted. In order to determine the validity of this hypothesis, one end of a fusible plug was closed with a copper plug. A heating coil was wound around the casing and the entire plug heated to a temperature above the melting point of tin for approximately three months. The tin filling was left open to the air and was stirred about once a day with a glass rod. It was apparent that the tin was oxidizing and a hard infusible crust similar in appearance to that found in used plugs eventually formed. The appearance of the crust formed is shown in Figure 7 (a). A longitudinal section of the plug is shown in Figure 7 (b). It is evident that particles of the oxide had been stirred into the molten tin, and in time the oxide would have completely replaced the pure tin at least at this end of the plug. ## B. S. Journal of Research. RP129 FIGURE 7.—Infusible crust produced in plug in laboratory A, Shows oxide crust in end of filling; B, longitudinal section through filling. Figure 8.—Device for testing tightness of filling The composition of this crust and filling was found to be as follows: Crust.—Copper, 5.8 per cent; lead, 0.1 per cent; iron, 0.05 per cent; zinc, 0.10 per cent; SnO2, remainder. Filling.—Copper, 48.2 per cent; lead, 0.8 per cent; iron, 0.05 per cent; zinc, not detected; tin remainder. It will be noted that the copper content of the tin has attained a very high value with a consequent raising of the melting point of the filling to approximately 650° C., considerably above that of pure tin. This, of course, is a very extreme condition, but emphasizes the importance of preventing molten tin from remaining in the plug. An analysis was also made of the casing, which was found to have the following composition: Copper, 83.1 per cent; lead, 4.1 per cent; iron, 0.05 per cent; zinc, 6.8 per cent, and tin, 5 per cent; Ni, 0.20 per cent. It is of interest to note that no zinc was found in the tin. Probably zinc was taken up by the tin while molten from the casing but was rapidly oxidized and so passed into the crust. The validity of the theory of the formation of the crust is further confirmed by the statement of Inspector Hunter (letter of March 4, 1927, to the Supervising Inspector General, Steamboat Inspection Service) based on personal observation in service that it sometimes happens that "the tin does melt on the fire end and does run down, but does not entirely run out." He believes that this happens "more often in boilers operated under a high pressure forced draft." The reason for the tin not running out is the presence of obstructions, such as ash deposited in the plug in service after a small amount of the tin has melted and run out. Andrews, in a discussion of a paper by Warner, has pointed out the necessity of frequent cleaning of fusible plugs to insure their proper operation. In this investigation several plugs that failed to function had an appreciable percentage of calcium sulphate in the fire end intimately mixed with the oxides. The fact that the CaSO<sub>4</sub> was intimately mixed with the oxides indicated that it could not have been placed there as a filling to stop up a leak but probably was deposited gradually from the water in the boiler during service. Plug No. 25 offers an explanation. A longitudinal section is shown in Figure 5. Examination indicated that the tin filling of this plug was not in intimate contact with the casing at all points, and a thin layer of CaSO<sub>4</sub> was found between the casing and the filling. Apparently the filling was not tight when placed in service or for some reason became slightly loosened in service and a slow leak developed. Calcium sulphate is one of the chief constituents of hard waters. It is readily conceivable that as the water leaked through the filling and reached the fire end of the boiler it evaporated and left a small deposit of the salts contained in the boiler water. Although the actual quantity of CaSO<sub>4</sub> in water is small, the total amount carried through the plug and deposited in the fire end could become sufficient to build up the crust noted over the period of 10 months that this plug was in service. A confirmation of the possibility of this transfer of a salt from the boiler water to the fire end of a plug was given by plug No. 112. This plug when returned from service had a similar appearing deposit of scale on both the water end and the fire end. A sample of this scale <sup>3</sup> Andrews, E., Some Causes for the Failure of Fusible Plugs, Power, 69, p. 65; Jan. 8, 1929. was scraped from the outside of the casing near the water end and the composition was found to be as follows: CaO, 8.4 per cent; MgO, 10.4 per cent; Fe<sub>2</sub>O<sub>3</sub>(Al<sub>2</sub>O<sub>3</sub>), 2 per cent; Cu, 6 per cent; SO<sub>3</sub>, 18.4 per cent; CO<sub>2</sub>, present; insoluble matter, present. It will be noted (Table 2) that the "infusible crust" in the fire end contained appreciable amounts of CaO and MgO. Apparently water leaked through the plug, and on evaporation at the fire end left the deposit of CaO and MgO, which became intimately mixed with the oxidized tin and copper. In fact, the presence of water or water vapor at the fire end may accelerate the oxidation. The conclusion is obvious that a plug showing any indications of a leak should be removed from service. The present specifications for fusible plugs do not require any definite composition for the casings. Gurevitch and Hromatko <sup>4</sup> recommended that only a bronze with little or no zinc should be used for the casing material in order to avoid the possibility of contamination of the tin with zinc. In order to determine what is being used at the present time, chemical analyses were made of 31 of the casings returned from service. The results are given in Table 5. It appears that the recommendations as to use of a low zinc bronze casing is, in general, being followed. Table 5.—Composition of casings of plugs returned from service | Plug No. | Chemical composition | | | | |-------------------------------|-------------------------------------------------------|---------------------------------------|--------------------------------------|-------------------------------------------| | | Cu | Sn | Pb | Zn | | 44 n<br>90<br>82 a<br>79 a | Per cent<br>85. 8<br>85. 3<br>87. 5<br>85. 6<br>87. 5 | Per cent 7.0 7.6 4.6 5.2 4.7 | Per cent 1.8 1.9 4.8 7.0 4.8 | Per cent 5. 36 5. 06 2. 99 2. 12 2. 89 | | 24<br>31 a<br>32 | 86. 4<br>87. 6<br>83. 5<br>86. 4<br>82. 1 | 7.7<br>7.6<br>6.1<br>7.6<br>7.0 | 2. 0<br>1. 8<br>2. 2<br>1. 8<br>3. 2 | 3. 76<br>2. 95<br>8. 15<br>4. 15<br>7. 65 | | 48 | 90. 0<br>86. 0<br>87. 5<br>86. 0<br>84. 9 | 5. 6<br>6. 7<br>6. 9<br>6. 4<br>2. 5 | 3. 8<br>1. 3<br>5. 0<br>1. 8<br>4. 9 | . 55<br>5. 94<br>. 47<br>4. 75<br>7. 45 | | 55 | 87. 3<br>86. 4<br>85. 3<br>87. 3<br>85. 1 | 6. 2<br>10. 3<br>2. 0<br>6. 7<br>9. 6 | 2. 7<br>2. 8<br>4. 3<br>1. 2<br>4. 9 | 3. 74<br>. 45<br>8. 15<br>4. 75<br>. 35 | | 98 | 87. 1<br>85. 6<br>87. 1<br>86. 4<br>83. 7 | 6. 5<br>7. 1<br>6. 8<br>7. 3 | 1. 8<br>1. 6<br>1. 1<br>1. 4<br>4. 7 | 4. 55<br>5. 65<br>4. 90<br>4. 80<br>7. 50 | | 103 a | 84. 7<br>84. 8<br>82. 0<br>81. 2<br>85. 1 | 3.7<br>4.8<br>4.5<br>3.0<br>3.9 | 4. 9<br>6. 4<br>4. 9<br>7. 5<br>4. 4 | 6. 38<br>3. 7<br>7. 0<br>8. 07<br>6. 28 | | Average<br>Minimum<br>Maximum | 84. 95<br>81. 2<br>90. 0 | 5. 89<br>2. 0<br>10. 3 | 3. 48<br>1. 1<br>7. 5 | 4. 30<br>. 35<br>8. 15 | a Plug did not function in test after service. <sup>4</sup> See footnote 2, p. 2. There is no apparent reason why a rigid specification for the composition of the casing should be set except possibly a maximum zinc content. No data are available regarding the maximum zinc content that might be present and not contaminate the tin in service. There is no apparent relation between the zinc content of the casing and the failure of the plug to function as evidenced by the data in Table 5. Plugs having a casing with a low zinc content (No. 31), and also with a relatively high zinc content (No. 92) both failed to function in the "blow-out" test for reasons previously stated. On page 16 data are given which show that tin in a casing containing 6.8 per cent zinc, even when kept molten in the casing for three months, does not show an increase in zinc content, such zinc as it may pick up being rapidly oxidized and so passed into the crust. It is evident that casings having a composition within the limits shown in Table 5 are satisfactory. ## IV. SUMMARY A series of tests has been carried out to determine the reliability of fusible plugs after about six months to one year of service. Special apparatus was devised with which it was possible to test fusible plugs under known steam pressures and temperatures simulating service conditions. A total of 184 plugs which had been removed from service in various types of steam vessels were examined and 150 of them tested. Approximately 10 per cent of all plugs examined did not function when heated under steam pressure to the melting point of tin. The average length of service of these plugs was 10 months. One plug removed after only 2 months' service failed to operate. All other plugs tested that did not function had been in service at least 8 months. The maximum length of service permitted by the Steamboat Inspection Service is 18 months. The plugs were removed from vessels of various types with low and high pressure boilers, coal and oil fired, and were made by several different manufacturers. They were, therefore, quite repre- sentative of the condition of all plugs in service. While the total number of plugs tested was small relative to the total number in service, their representative character indicates that the same percentage of those that failed in tests in the laboratory would fail to function in service—namely, about 10 per cent. However, it should be noted that the regulations of the Steamboat Inspection Service require, in general, that at least two plugs shall be installed in all boilers under their jurisdiction. This appears to be a desirable precaution, since the probability of both plugs failing to function would be very small. The cause of failure of the plugs to function was found in every case to be due to the presence in the fire end of a so-called "infusible crust" which had replaced the pure tin originally present. Chemical analysis showed this "infusible crust" to be chiefly stannic oxide intimately mixed with oxides and sulphates of copper and lead. In some instances an appreciable quantity of calcium sulphate was present and in one instance a small amount of magnesium carbonate or sulphate. The formation of the "infusible crust" in some cases was believed to be due to the melting of the tin in the fire end and its being prevented from dropping out due to the presence of ash or other obstructions. The tin then apparently oxidizes, together with some of the copper from the casing, eventually replacing the tin in the fire end with a hard mass of very high melting point. In other instances the formation of the crust was found to be due to a small leak in the plug, permitting boiler water which may contain appreciable amounts of calcium and magnesium sulphates and carbonates reaching the fire end. Here it would be evaporated but leave a small deposit of the dissolved salts. Over a long period of time these deposits apparently become appreciable and eventually form a hard compact mass in the fire end. The danger of the presence of an obstructing material forming in a plug during service which might prevent its functioning is evident. ## V. GENERAL CONSIDERATIONS AND RECOMMENDATIONS As a result of this investigation it was established that an appreciably large number, possibly 10 per cent, of plugs in service may have deteriorated after six or more months' service in such a manner that they probably would not function if called upon to do so. The deterioration is the gradual development of a hard "infusible crust" in the fire end replacing the tin. This infusible crust consists principally of oxides of tin and copper and ash. In some instances salts common to boiler waters were found in the fire end believed due to a small leak in the plug. The presence of this crust in the fire end constitutes a potential source of danger because of the false sense of security offered by a supposedly reliable safety device. Every effort should be made to eliminate the causes. Engineers responsible for boilers equipped with fusible plugs should inspect the fire end at every opportunity. If there is at any time any evidence of a leak, the plug should be immediately replaced. All foreign matter, such as oxides, scoria, or any matter other than the tin, should be immediately removed. Leaky plugs are probably due to lack of proper bonding of the tin filling to the bronze casing. Ford, in his discussion of the paper by Gurevitch <sup>5</sup> and Hromatko, emphasized the necessity of pouring the tin into the casing at a temperature sufficiently low, such that the tin freezes in less than one-half minute, so as to prevent solution by the molten tin of copper from the casing. However, if the temperature of pouring is too low the tin does not stick to the casing. At intermediate temperatures the tin may become only partially bonded to the casing, but sufficiently so to pass unobserved and yet develop a small leak in service. Gurevitch and Hromatko showed that copper decreases the melting point of the tin to a minimum of 227.1° C. at the eutectic composition of 1 per cent copper. With increasing copper content the melting point increases rapidly. There is no evidence that the presence of up to 1 per cent of copper in tin causes or promotes any deterioration that might in any way prevent the proper functioning of the plug in service. The principal cause of loose fillings (leaky fillings) is too low a temperature of <sup>§</sup> See footnote 2, p. 2. pouring. A low pouring temperature is used to avoid contamination with copper. The present requirements of the Steamboat Inspection Service permit a maximum impurity content of 0.30 per cent which includes the lead and iron normally present in tin. The manufacturer is thus forced to pour at a low temperature in order to keep the copper within specification requirements and yet at a temperature sufficiently high to obtain tight fillings. By permitting a higher copper content in the specification requirements, a higher pouring temperature could be used and so insure tighter fillings less liable to leakage. The Bureau of Standards has accordingly recommended to the Steamboat Inspection Service that the permissible copper content be increased to 0.5 per cent and the total impurity content to 0.7 per cent; the maximum limits of lead and zinc to remain as at present at 0.1 per cent each. Coincident with this recommendation it has been emphasized that requirements as to tightness of filling should be written into the specifications. A loose filling is often detected by striking it on the small end with a punch and hammer. If loose, the filling will slip partially, sometimes entirely, out of the casing. A plug having such a filling should be rejected and the entire heat suspected. The punch and hammer test is rather indeterminate due to differences in weight of hammer and force of blow that may be used by different persons. To insure greater uniformity, the device shown in Figure 8 was developed and has been used quite satisfactorily in routine testing of plugs. It consists of a slide rod A and a 2-pound weight B. In testing the tightness of a filling the point C is placed against the small end of the tin filling and weight B permitted to drop through the distance d-e, of 6 inches. Three such blows will generally indicate whether the filling is loose by forcing it to slide partially out of the casing. The present regulations of the Steamboat Inspection Service permit the small end of taper in a fusible plug to "be countersunk not more than one-fourth of an inch in depth and width." When such a countersink is present, the tin in that portion of the bore acts to prevent a filling, even if loose, from being driven out. It is believed, therefore, that this countersink should not be permitted. The looseness or tightness of a filling is directly related to proper alloying of the tin filling with the casing. It is often noted in melting out fillings of plugs submitted for test for chemical analysis of the tin filling that the tin of the filling has not alloyed with the casing as evidenced by areas showing the bare surface of the casing. Obviously, the bore of a casing showing this condition was not properly cleaned or tinned before pouring in of the filling. It is believed that all plugs from any heat should be rejected in which a plug shows such evidence of lack of bonding of the tin with the casing. The data are too few to support specific recommendations regarding modifications in design of plug. It appears desirable, however, that the projection of any plug beyond the boiler shell into the fire chamber should be a minimum. This should be readily obtainable in the inside type of plug by so fixing the position of the threads on the casing such that, when placing it in position, the fire end can be forced but a short distance beyond the outer surface of the boiler sheet. In the outside type of plug the relation of the position of the threads to the head (fire end) of casing should be designed such that in placing the plug in position the head will go in as nearly flush with the outside surface of boiler sheet as possible. ## VI. ACKNOWLEDGMENTS The authors wish to express their appreciation for the indispensable cooperation and interest of the Steamboat Inspection Service and to R. D. France for valuable assistance in conducting the tests. Washington, June 22, 1929.